

ColdFusion Quick Reference Guide

ColdFusion 4.0 for Windows NT,
Windows 95/98, and Solaris

Copyright Notice

© Allaire Corporation. All rights reserved.

This manual, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. The content of this manual is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Allaire Corporation. Allaire Corporation assumes no responsibility or liability for any errors or inaccuracies that may appear in this book.

Except as permitted by such license, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Allaire Corporation.

ColdFusion is a registered trademark and Allaire, HomeSite, the ColdFusion logo and the Allaire logo are trademarks of Allaire Corporation in the USA and other countries. Microsoft, Windows, Windows NT, Windows 95, Microsoft Access, and FoxPro are registered trademarks of Microsoft Corporation. All other products or name brands are the trademarks of their respective holders. Solaris is a trademark of Sun Microsystems Inc. UNIX is a trademark of Novell Inc. PostScript is a trademark of Adobe Systems Inc.

Contents

CFML Tags	5
CFML Functions	17
Array functions.....	17
Date and time functions	17
Decision functions	18
Display and formatting functions	18
Dynamic evaluation functions	18
List functions.....	18
Structure functions.....	19
International functions.....	19
Mathematical functions.....	19
String functions	20
System functions.....	21
Query functions	21
Other functions.....	21
ColdFusion Variables	22
Client variables.....	22
Server variables.....	22
Application and session variables.....	22
Variable scope	22
ColdFusion Result Columns	23
CFCATCH result columns.....	23
CFDIRECTORY result columns.....	23
CFERROR variables.....	24
CFFILE ACTION=Upload variables.....	24
CFFTP error variables	24
CFHTTP result columns	25
CFLDAP result columns.....	25
CFPOP result columns	25
CFQUERY and CFSTOREDPROC result columns	25
CFREGISTRY result columns	26
CFSEARCH result columns	26
Standard CGI Variables	27
Request	27
Server.....	27
Client.....	27
ColdFusion Studio Keyboard Shortcuts.....	28
File and Document Keyboard Commands.....	28
Debugger Keyboard Commands	30

CFML Tags

CFABORT

```
<CFABORT SHOWERROR="text">
```

CFAPPLET

```
<CFAPPLET APPLETSOURCE="applet_name"  
  NAME="form_variable_name"  
  HEIGHT="pixels"  
  WIDTH="pixels"  
  VSPACE="pixels"  
  HSPACE="pixels"  
  ALIGN="alignment"  
  NOTSUPPORTED="text"  
  param_1="value"  
  param_2="value"  
  param_n="value">
```

CFAPPLICATION

```
<CFAPPLICATION NAME="Name"  
  CLIENTMANAGEMENT="Yes/No"  
  CLIENTSTORAGE="Storage Type"  
  SETCLIENTCOOKIES="Yes/No"  
  SESSIONMANAGEMENT="Yes/No"  
  SESSIONTIMEOUT=#CreateTimeSpan(days,  
 hours, minutes, seconds)#  
  APPLICATIONTIMEOUT=#CreateTimeSpan(days,  
 hours, minutes, seconds)#>
```

CFABORT

```
<CFABORT SHOWERROR="text">
```

CFAPPLET

```
<CFAPPLET APPLETSOURCE="applet_name"  
  NAME="form_variable_name"  
  HEIGHT="pixels"  
  WIDTH="pixels"  
  VSPACE="pixels"  
  HSPACE="pixels"  
  ALIGN="alignment"  
  NOTSUPPORTED="text"  
  param_1="value"  
  param_2="value"  
  param_n="value">
```

CFAPPLICATION

```
<CFAPPLICATION NAME="Name"  
  CLIENTMANAGEMENT="Yes/No"  
  CLIENTSTORAGE="Storage Type"  
  SETCLIENTCOOKIES="Yes/No"  
  SESSIONMANAGEMENT="Yes/No"  
  SESSIONTIMEOUT=#CreateTimeSpan(days, hours,  
 minutes, seconds)#  
  APPLICATIONTIMEOUT=#CreateTimeSpan(days, hours,  
 minutes, seconds)#>
```

CFASSOCIATE

```
<CFASSOCIATE BASETAG="tagname"  
  DATACOLLECTION="collectionname">
```

CFAUTHENTICATE

```
<CFAUTHENTICATE SECURITYCONTEXT="context"  
  USERNAME="userid"  
  PASSWORD="password"  
  SETCOOKIE="yes/no">
```

```
THROWONFAI LURE="yes/no">
```

CFBREAK

```
<CFBREAK>
```

CFCOL

```
<CFCOL HEADER="text"  
WIDTH="number"  
ALIGN="position"  
TEXT="text">
```

CFCOLLECTION

```
<CFCOLLECTION ACTION="action"  
COLLECTION="collection"  
PATH="implementation directory"  
LANGUAGE="language">
```

CFCONTENT

```
<CFCONTENT TYPE="file_type"  
DELETEDFILE="Yes/No"  
FILE="filename">
```

CFCOOKIE

```
<CFCOOKIE NAME="cookie_name"  
VALUE="text"  
EXPIRES="period"  
SECURE="Yes/No"  
PATH="urls"  
DOMAIN=". domain">
```

CFDIRECTORY

```
<CFDIRECTORY ACTION="directory action"  
DIRECTORY="directory name"  
NAME="query name"  
FILTER="list filter"  
MODE="permission"  
SORT="sort specification"  
NEWDIRECTORY="new directory name">
```

CFERROR

```
<CFERROR TYPE="err_type"  
TEMPLATE="path"  
MAILTO="email_address">
```

CFEXIT

```
<CFEXIT METHOD="method">
```

CFFILE

```
<CFFILE ACTION="Upload"  
FILEFIELD="formfield"  
DESTINATION="directory"  
NAMECONFLICT="behavior"  
ACCEPT="file_extension"  
MODE="permission"  
ATTRIBUTES="file_attributes">  
<CFFILE ACTION="Move"  
SOURCE="file_name"  
DESTINATION="directory_name">  
ATTRIBUTES="file_attributes">  
<CFFILE ACTION="Rename"  
SOURCE="file_name"  
DESTINATION="file_name">  
ATTRIBUTES="file_attributes">  
<CFFILE ACTION="Copy"  
SOURCE="file_name"  
DESTINATION="directory_name">
```

```

ATTRIBUTES="file_attributes">
<CFFILE ACTION="Delete"
FILE="file_name">
<CFFILE ACTION="Read"
FILE="file_name"
VARIABLE="var_name">
<CFFILE ACTION="Write"
FILE="file_name"
OUTPUT="content"
MODE="permission">
ATTRIBUTES="file_attributes">
<CFFILE ACTION="Append"
FILE="file_name"
OUTPUT="string">
ATTRIBUTES="file_attributes">

```

CFFORM

```

<CFFORM NAME="name"
ACTION="form_action"
ENABLECAB="Yes/No"
ONSUBMIT="javascript"
TARGET="window_name">
...
</CFFORM>

```

CFFTP

```

<CFFTP ACTION="OPEN or CLOSE"
USERNAME="name"
PASSWORD="password"
SERVER="server"
TIMEOUT="timeout in seconds"
PORT="port"
CONNECTION="name"
AGENTNAME="name"
PROXYSERVER="proxyserver"
PROXYBYPASS="proxybypass"
RETRYCOUNT="number"
STOPONERROR="Yes/No">
<CFFTP ACTION="all other CFFTP actions"
USERNAME="name"
PASSWORD="password"
NAME="query_name"
SERVER="server"
ASCIIEXTENSIONS="extensions"
TRANSFERMODE="mode"
FAILIFEXISTS="Yes/No"
DIRECTORY="directory name"
LOCALFILE="filename"
REMOTEFILE="filename"
ATTRIBUTES="file attributes"
ITEM="directory or file"
EXISTING="file or directory name"
NEW="file or directory name"
PROXYSERVER="proxyserver"
PROXYBYPASS="proxybypass">

```

CFGRI D

```

<CFGRI D NAME="name"
HEIGHT="integer"
WIDTH="integer"
VSPACE="integer"
HSPACE="integer"
ALIGN="value"
QUERY="query_name"
INSERT="Yes/No"
DELETE="Yes/No"
SORT="Yes/No"
FONT="column_font"

```

```

FONTSI ZE="si ze"
ITALIC="Yes/No"
BOLD="Yes/No"
HREF="URL"
HREFKEY="col umn_name"
TARGET="URL_target"
APPENDKEY="Yes/No"
HIGHLIGHTHREF="Yes/No"
ONVALIDATE="javascript_function"
ONERROR="text"
GRIDDATAALIGN="position"
GRIDLINES="Yes/No"
ROWHEIGHT="pixels"
ROWHEADERS="Yes/No"
ROWHEADERALIGN="position"
ROWHEADERFONT="font_name"
ROWHEADERFONTSI ZE="si ze"
ROWHEADERTALIC="Yes/No"
ROWHEADERBOLD="Yes/No"
ROWHEADERWIDTH="col_width"
COLHEADERS="Yes/No"
COLHEADERALIGN="position"
COLHEADERFONT="font_name"
COLHEADERFONTSI ZE="si ze"
COLHEADERTALIC="Yes/No"
COLHEADERBOLD="Yes/No"
BGCOLOR="color"
SELECTCOLOR="color"
SELECTMODE="mode"
MAXROWS="number"
NOTSUPPORTED="text"
PICTUREBAR="Yes/No"
INSERTBUTTON="text"
DELETEBUTTON="text"
SORTASCENDINGBUTTON="text"
SORTDESCENDINGBUTTON="text">

```

</CFGRI D>

CFGRI DCOLUMN

```

<CFGRI DCOLUMN NAME="col umn_name"
HEADER="header"
WIDTH="col umn_width"
FONT="col umn_font"
FONTSI ZE="si ze"
ITALIC="Yes/No"
BOLD="Yes/No"
HREF="URL"
HREFKEY="col umn_name"
TARGET="URL_target"
SELECT="Yes/No"
DISPLAY="Yes/No"
TYPE="type"
HEADERFONT="font_name"
HEADERFONTSI ZE="si ze"
HEADERTALIC="Yes/No"
HEADERBOLD="Yes/No"
DATAALIGN="position"
HEADERALIGN="position"
NUMBERFORMAT="format">

```

CFGRI DROW

```

<CFGRI DROW DATA="col 1, col 2, ...">

```

CFGRI DUPDATE

```

<CFGRI DUPDATE GRID="gridname"
DATASOURCE="data source name"
DBTYPE="type"

```


```
DBSERVER="dbms"
DBNAME="database name"
TABLENAME="table name"
USERNAME="data source username"
PASSWORD="data source password"
TABLEOWNER="table owner"
TABLEQUALIFIER="qualifier"
PROVIDER="COMProvider"
PROVIDERDSN="datasource"
KEYONLY="Yes/No" >
```

CFHEADER

```
<CFHEADER NAME="header_name"
VALUE="header_value">
```

CFHTMLHEAD

```
<CFHTMLHEAD TEXT="text">
```

CFHTTP

```
<CFHTTP URL="hostname"
PORT="port_number"
METHOD="get_or_post"
USERNAME="username"
PASSWORD="password"
NAME="queryname"
COLUMNS="query_columns"
PATH="path"
FILENAME="filename"
DELIMITER="character"
TEXTQUALIFIER="character"
RESOLVEURL="Yes/No"
PROXYSERVER="hostname">
</CFHTTP>
```

CFHTTPPARAM

```
<CFHTTPPARAM NAME="name"
TYPE="type"
VALUE="transaction type"
FILENAME="filename">
```

CFIF/CFELSE/CFELSEIF

```
<CFIF expression>
HTML and CFML tags
<CFELSE>
HTML and CFML tags
<CFELSEIF expression>
HTML and CFML tags
</CFIF>
```

CFINCLUDE

```
<CFINCLUDE TEMPLATE="template_name">
```

CFINDEX

```
<CFINDEX COLLECTION="collection_name"
ACTION="action"
TYPE="type"
TITLE="title"
KEY="ID"
BODY="body"
CUSTOM1="custom_value"
CUSTOM2="custom_value"
URLPATH="URL"
EXTENSIONS="file_extensions"
QUERY="query_name"
RECURSE="Yes/No"
EXTERNAL="Yes/No"
LANGUAGE="language">
```

CFINPUT

```
<CFINPUT TYPE="input_type"
  NAME="name"
  VALUE="initial_value"
  REQUIRED="Yes/No"
  RANGE="min_value, max_value"
  VALIDATE="data_type"
  ONVALIDATE="javascript_function"
  MESSAGE="validation_msg"
  ONERROR="text"
  SIZE="integer"
  MAXLENGTH="integer"
  CHECKED="Yes/No">
```

CFINSERT

```
<CFINSERT DATASOURCE="ds_name"
  DBTYPE="type"
  DBSERVER="dbms"
  DBNAME="database_name"
  TABLENAME="tbl_name"
  TABLEOWNER="owner"
  TABLEQUALIFIER="tbl_qualifier"
  USERNAME="username"
  PASSWORD="password"
  PROVIDER="COMProvider"
  PROVIDERDSN="datasource"
  FORMFIELDS="formfield1, formfield2, ...">
```

CFLDAP

```
<CFLDAP SERVER="server_name"
  PORT="port_number"
  USERNAME="name"
  PASSWORD="password"
  ACTION="action"
  NAME="name"
  TIMEOUT="seconds"
  MAXROWS="number"
  START="directory_name"
  SCOPE="scope"
  ATTRIBUTES="attribute, attribute"
  FILTER="filter"
  SORT="sort_order"
  DN="directory_name"
  STARTROW="row_number">
```

CFLOCATION

```
<CFLOCATION URL="url" ADDTOKEN="Yes/No">
```

CFLOCK

```
<CFLOCK NAME="lockname"
  TIMEOUT="timeout in seconds"
  THROWONTIMEOUT="Yes/No">
  <!-- CFML to be synchronized --->
</CFLOCK>
```

CFLOOP

```
<CFLOOP INDEX="parameter_name"
  FROM="beginning_value"
  TO="ending_value"
  STEP="increment">
  ...
  HTML or CFML code to execute
  ...
</CFLOOP>
<CFLOOP CONDITION="expression">
<CFLOOP QUERY="query_name"
  STARTROW="row_num"
```

```
ENDROW="row_num">
<CFLOOP INDEX="index_name"
LIST="list_items"
DELIMITERS="item_delimiter">
</CFLOOP>
```

CFMAIL

```
<CFMAIL TO="recipient"
FROM="sender"
CC="copy_to"
SUBJECT="msg_subject"
TYPE="msg_type"
QUERY="query_name"
MAXROWS="max_msgs"
MIMEATTACH="path"
GROUP="query_column"
STARTROW="query_row"
SERVER="servername"
PORT="port_ID"
MAILERID="headerid"
TIMEOUT="seconds">
```

CFMODULE

```
<CFMODULE TEMPLATE="template"
NAME="tag_name"
ATTRIBUTE="value"
ATTRIBUTE="value"
...>
```

CFOBJECT

```
<CFOBJECT TYPE="COM"
ACTION="action"
CLASS="program_ID"
NAME="text"
CONTEXT="context"
SERVER="server_name">
<CFOBJECT TYPE="CORBA"
CONTEXT="context"
CLASS="file or naming service"
NAME="text">
```

CFOUTPUT

```
<CFOUTPUT QUERY="query_name"
MAXROWS="max_rows_output"
GROUP="parameter"
STARTROW="start_row">

</CFOUTPUT>
```

CFPARAM

```
<CFPARAM NAME="param_name"
DEFAULT="value">
```

CFPOP

```
<CFPOP SERVER="servername"
PORT="port_number"
USERNAME="username"
PASSWORD="password"
ACTION="action"
NAME="queryname"
MESSAGENUMBER="number"
ATTACHMENTPATH="path"
TIMEOUT="seconds"
MAXROWS="number"
STARTROW="number">
```

CFPROCPARAM

```

<CFPROCPARAM TYPE="IN/OUT/INOUT"
  VARIABLE="variable name"
  DBVARNAME="DB variable name"
  VALUE="parameter value"
  CFSQLTYPE="parameter datatype"
  MAXLENGTH="length"
  SCALE="decimal places"
  NULL="yes/no">

```

CFPROCRESULT

```

<CFPROCRESULT NAME="query_name"
  RESULTSET="1-n"
  MAXROWS="maxrows">

```

CFQUERY

```

<CFQUERY NAME="query_name"
  DATASOURCE="ds_name"
  DBTYPE="type"
  DBSERVER="dbms"
  DBNAME="database name"
  USERNAME="username"
  PASSWORD="password"
  MAXROWS="number"
  BLOCKFACTOR="blocks per page"
  TIMEOUT="milliseconds"
  CACHEDAFTER="date"
  CACHEDWITHIN="timespan"
  PROVIDER="COMProvider"
  PROVIDERDSN="datasource"
  DEBUG="Yes/No">

```

```

...
SQL statements
...
</CFQUERY>

```

CFREGISTRY

```

<CFREGISTRY ACTION="GetAll"
  BRANCH="branch"
  TYPE="data type"
  NAME="query name"
  SORT="criteria">
<CFREGISTRY ACTION="Get"
  BRANCH="branch"
  ENTRY="key or value"
  TYPE="data type"
  VARIABLE="variable">
<CFREGISTRY ACTION="Set"
  BRANCH="branch"
  ENTRY="key or value"
  TYPE="value type"
  VALUE="data">
<CFREGISTRY ACTION="Delete"
  BRANCH="branch"
  ENTRY="key or value">

```

CFREPORT

```

<CFREPORT REPORT="report_path"
  ORDERBY="result_order"
  USERNAME="username"
  PASSWORD="password"
  FORMULA="formula">

```

```

</CFREPORT>

```

CFSCCHEDULE

```

<CFSCCHEDULE ACTION="Update"
  TASK="taskname"

```

```
OPERATION="HTTPRequest"
FILE="filename"
PATH="path_to_file"
STARTDATE="date"
STARTTIME="time"
URL="URL"
PUBLISH="Yes/No"
ENDDATE="date"
ENDTIME="time"
INTERVAL="seconds"
REQUESTTIMEOUT="seconds"
USERNAME="username"
PASSWORD="password"
RESOLVEURL="Yes/No"
PROXYSERVER="hostname">
```

```
<CFSCCHEDULE ACTION="Delete" TASK="TaskName">
<CFSCCHEDULE ACTION="Run" TASK="TaskName">
```

CFSCRIPT

```
<CFSCRIPT>
CFScript code goes here
</CFSCRIPT>
```

CFSEARCH

```
<CFSEARCH NAME="search_name"
COLLECTION="collection_name"
TYPE="criteria"
CRITERIA="search_expression"
MAXROWS="number"
STARTROW="row_number"
EXTERNAL="Yes/No"
LANGUAGE="language">
```

CFSELECT

```
<CFSELECT NAME="name"
REQUIRED="Yes/No"
MESSAGE="text"
ONERROR="text"
SIZE="integer"
MULTIPLE="Yes/No"
QUERY="queryname"
SELECTED="column_value"
VALUE="text"
DISPLAY="text">
```

```
</CFSELECT>
```

CFSET

```
<CFSET variable_name=expression>
```

CFSETTING

```
<CFSETTING ENABLECFOUTPUTONLY="Yes/No"
SHOWDEBUGOUTPUT="Yes/No">
```

CFSLIDER

```
<CFSLIDER NAME="name"
LABEL="text"
REFRESHLABEL="Yes/No"
IMG="filename"
IMGSTYLE="style"
RANGE="min_value, max_value"
SCALE="integer"
VALUE="integer"
ONVALIDATE="script_name"
MESSAGE="text"
ONERROR="text">
```

```

HEIGHT="integer"
WIDTH="integer"
VSPACE="integer"
HSPACE="integer"
ALIGN="alignment"
GROOVECOLOR="color"
BGCOLOR="color"
TEXTCOLOR="color"
FONT="font_name"
FONTSIZE="integer"
ITALIC="Yes/No"
BOLD="Yes/No"
NOTSUPPORTED="text">

```

CFSTOREDPROC

```

<CFSTOREDPROC PROCEDURE="procedure name"
  DATASOURCE="ds_name"
  USERNAME="username"
  PASSWORD="password"
  DBSERVER="dbms"
  DBNAME="database name"
  BLOCKFACTOR="blocksize"
  PROVIDER="COMProvider"
  PROVIDERDSN="datasource"
  DEBUG="Yes/No"
  RETURNCODE="Yes/No">

```

CFSWITCH/CFCASE/CFDEFAULTCASE

```

<CFSWITCH EXPRESSION="expression">
  <CFCASE VALUE="value" DELIMITERS="delimiters">
 HTML and CFML tags
  </CFCASE>
  additional <CFCASE></CFCASE> tags
  <CFDEFAULTCASE>
 HTML and CFML tags
  </CFDEFAULTCASE>
</CFSWITCH>

```

CFTABLE

```

<CFTABLE QUERY="query_name"
  MAXROWS="maxrows_table"
  COLSPACING="number_of_spaces"
  HEADERLINES="number_of_lines"
  HTMLTABLE
  BORDER
  COLHEADERS
  STARTROW="row_number">

</CFTABLE>

```

CFTEXTINPUT

```

<CFTEXTINPUT NAME="name"
  VALUE="text"
  REQUIRED="Yes/No"
  RANGE="min_value, max_value"
  VALIDATE="data_type"
  ONVALIDATE="script_name"
  MESSAGE="text"
  ONERROR="text"
  SIZE="integer"
  FONT="font_name"
  FONTSIZE="integer"
  ITALIC="Yes/No"
  BOLD="Yes/No"
  HEIGHT="integer"
  WIDTH="integer"
  VSPACE="integer"

```

```
HSPACE="integer"
ALIGN="alignment"
BGCOLOR="color"
TEXTCOLOR="color"
MAXLENGTH="integer"
NOTSUPPORTED="text">
```

CFTHROW

```
<CFTHROW MESSAGE="message">
```

CFTRANSACTION

```
<CFTRANSACTION ISOLATION="ODBC_lock">
...
</CFTRANSACTION>
```

CFTREE

```
<CFTREE NAME="name"
  REQUIRED="Yes/No"
  DELIMITER="delimiter"
  COMPLETEPATH="Yes/No"
  APPENDKEY="Yes/No"
  HIGHLIGHTREF="Yes/No"
  ONVALIDATE="script_name"
  MESSAGE="text"
  ONERROR="text"
  FONT="font"
  FONTSIZE="size"
  ITALIC="Yes/No"
  BOLD="Yes/No"
  HEIGHT="integer"
  WIDTH="integer"
  VSPACE="integer"
  HSPACE="integer"
  ALIGN="alignment"
  BORDER="Yes/No"
  HSCROLL="Yes/No"
  VSCROLL="Yes/No"
  NOTSUPPORTED="text">
```

```
</CFTREE>
```

CFTREEITEM

```
<CFTREEITEM VALUE="text"
  DISPLAY="text"
  PARENT="parent_name"
  IMG="filename"
  IMGOPEN="filename"
  HREF="URL"
  TARGET="URL_target"
  QUERY="queryname"
  QUERYASROOT="Yes/No"
  EXPAND="Yes/No">
```

CFTRY/CFCATCH

```
<CFTRY>
... Add code here
<CFCATCH TYPE="exceptiontype">
... Add exception processing code here
</CFCATCH>
... Additional CFCATCH blocks go here
</CFTRY>
```

CFUPDATE

```
<CFUPDATE DATASOURCE="ds_name"
  DBTYPE="type"
  DBSERVER="dbms"
  DBNAME="database name">
```

```
TABLENAME="tabl e_name"  
TABLEOWNER="name"  
TABLEQUALIFIER="qual i fier"  
USERNAME="username"  
PASSWORD="password"  
PROVIDER="COMProvi der"  
PROVIDERDSN="datasource"  
FORMFIELDS="fi el d_names">
```

CFWDDX

```
<CFWDDX ACTION="acti on"  
INPUT="i nputdata"  
OUTPUT="resul tvari abl ename"  
TOPLEVELVARIABLE="topl evel vari abl enameforj avascr ipt">
```


CFML Functions

Array functions

`ArrayAppend(array, value)`
`ArrayAvg(array)`
`ArrayClear(array)`
`ArrayDeleteAt(array, position)`
`ArrayInsertAt(array, position, value)`
`ArrayIsEmpty(array)`
`ArrayLen(array)`
`ArrayMax(array)`
`ArrayMin(array)`
`ArrayNew(dimension)`
`ArrayPrepend(array, value)`
`ArrayResize(array, minimum_size)`
`ArraySet(array, start_pos, end_pos, value)`
`ArraySort(array, sort_type [, sort_order])`
`ArraySum(array)`
`ArraySwap(array, position1, position2)`
`ArrayToList(array [, delimiter])`
`isArray(value [, number])`
`ListToArray(list [, delimiter])`

Date and time functions

`CreateDate(year, month, day)`
`CreateDateTime(year, month, day, hour, minute, second)`
`CreateODBCDate(date)`
`CreateODBCDateTime(date)`
`CreateODBCTime(date)`
`CreateTime(hour, minute, second)`
`CreateTimeSpan(days, hours, minutes, seconds)`
`DateAdd(datepart, number, date)`
`DateCompare(date1, date2)`
`DateDiff(datepart, date1, date2)`
`DateFormat(date [, mask])`
`DatePart(datepart, date)`
`Day(date)`
`DayOfWeek(date)`
`DayOfWeekAsString(day_of_week)`
`DayOfYear(date)`
`DaysInMonth(date)`
`DaysInYear(date)`
`FirstDayOfMonth(date)`
`Hour(date)`
`IsDate(string)`
`IsLeapYear(year)`
`IsNumericDate(number)`
`Minute(date)`
`Month(Date)`
`MonthAsString(month_number)`
`Now()`

ParseDateTi me(*string1* [, *string2*])
Quarter(*date*)
Second(*date*)
Week(*date*)
Year(*date*)

Decision functions

IsArray(*value* [, *number*])
IsAuthenticated()
IsAuthorized(*resourcetype*, *resourcename* [, *action*])
IsBoolean(*value*)
IsDate(*string*)
IsDebugMode()
IsDefined(" *variable_name*")
IsNumeric(*string*)
IsQuery(*value*)
IsSimpleValue(*value*)
LSIsCurrency(*string*)
LSIsDate(*string*)
LSIsNumeric(*string*)

Display and formatting functions

DateFormat(*date* [, *mask*])
DecimalFormat(*number*)
DollarFormat(*number*)
FormatBaseN(*number*, *radix*)
HTMLCodeFormat(*string* [, *version*])
HTMLEditFormat(*string* [, *version*])
LSCurrencyFormat(*number* [, *type*])
LSDateFormat(*date* [, *mask*])
LSNumberFormat(*number* [, *mask*])
LSTimeFormat(*time* [, *mask*])
NumberFormat(*number* [, *mask*])
ParagraphFormat(*string*)
TimeFormat(*time* [, *mask*])
YesNoFormat(*value*)

Dynamic evaluation functions

DE(*string*)
Evaluate(*string_expression1* [, *string_expression2* [, ...]])
If(*condition*, *string_expression1*, *string_expression2*)
SetVariable(*name*, *value*)

List functions

ArrayToList(*array* [, *delimiter*])
ListAppend(*list*, *value* [, *delimiters*])
ListChangeDelims(*list*, *new_delimiter* [, *delimiters*])
ListContains(*list*, *substring* [, *delimiters*])
ListContainsNoCase(*list*, *substring* [, *delimiters*])
ListDeleteAt(*list*, *position* [, *delimiters*])
ListFind(*list*, *value* [, *delimiters*])

ListFindNoCase(*list*, *value* [, *delimiters*])
ListFirst(*list* [, *delimiters*])
ListGetAt(*list*, *position* [, *delimiters*])
ListInsertAt(*list*, *position*, *value* [, *delimiters*])
ListLast(*list* [, *delimiters*])
ListLen(*list* [, *delimiters*])
ListPrepend(*list*, *value* [, *delimiters*])
ListRest(*list* [, *delimiters*])
ListSetAt(*list*, *position*, *value* [, *delimiters*])
ListToArray(*list* [, *delimiter*])

Structure functions

IsStruct(*variable*)
StructClear(*structure*)
StructCopy(*structure*)
StructCount(*structure*)
StructDelete(*structure*, *key* [, *indicateNotExisting*])
StructFind(*structure*, *key*)
StructInsert(*structure*, *key*, *value* [, *allowOverwrite*])
StructIsEmpty(*structure*)
StructKeyExists(*structure*, *key*)
StructNew()
StructUpdate(*structure*, *key*, *value*)

International functions

GetLocale()
LSCurrencyFormat(*number* [, *type*])
LSDateFormat(*date* [, *mask*])
LSIsCurrency(*string*)
LSIsDate(*string*)
LSIsNumeric(*string*)
LSNumberFormat(*number* [, *mask*])
LSParseCurrency(*string*)
LSParseDateTime(*string*)
LSParseNumber(*string*)
LSTimeFormat(*time* [, *mask*])
SetLocale(*new_locale*)

Mathematical functions

Abs(*number*)
ACos(*number*)
ASin(*number*)
Atn(*number*)
BitAnd(*number1*, *number2*)
BitMaskClear(*number*, *start*, *length*)
BitMaskRead(*number*, *start*, *length*)
BitMaskSet(*number*, *mask*, *start*, *length*)
BitNot(*number*)
BitOr(*number1*, *number2*)
BitSHLN(*number*, *count*)
BitSHRN(*number*, *count*)

BitXor(*number1*, *number2*)
 Ceiling(*number*)
 Cos(*number*)
 DecrementValue(*number*)
 Exp(*number*)
 Fix(*number*)
 IncrementValue(*number*)
 InputBaseN(*string*, *radix*)
 Int(*number*)
 Log(*number*)
 Log10(*number*)
 Max(*number1*, *number2*)
 Min(*number1*, *number2*)
 Pi()
 Rand()
 Randomize(*number*)
 RandRange(*number1*, *number2*)
 Round(*number*)
 Sgn(*number*)
 Sin(*number*)
 Sqr(*number*)
 Tan(*number*)

String functions

Asc(*string*)
 Chr(*number*)
 Justify(*string*, *length*)
 Compare(*string1*, *string2*)
 CompareNoCase(*string1*, *string2*)
 DayOfWeekAsString(*day_of_week*)
 FormatBaseN(*number*, *radix*)
 Find(*substring*, *string* [, *start*])
 FindNoCase(*substring*, *string* [, *start*])
 FindOneOf(*set*, *string* [, *start*])
 GetToken(*string*, *index* [, *delimiters*])
 Insert(*substring*, *string*, *position*)
 LCase(*string*)
 Left(*string*, *count*)
 Len(*string*)
 LJustify(*string*, *length*)
 LSParseCurrency(*string*)
 LSParseDateTime(*string*)
 LSParseNumber(*string*)
 LTrim(*string*)
 Mid(*string*, *start*, *count*)
 MonthAsString(*month_number*)
 ParseDateTime(*string1* [, *string2*])
 REFind(*reg_expression*, *string*, *start*)
 REFindNoCase(*reg_expression*, *string* [, *start*]
 [, *returnsubexpressions*])
 RemoveChars(*string*, *start*, *count*)
 RepeatString(*string*, *count*)

Replace(*string*, *substring1*, *substring2* [, *scope*])
ReplaceList(*string*, *list1*, *list2*)
ReplaceNoCase(*string*, *substring1*, *substring2* [, *scope*])
REReplace(*string*, *reg_expression*, *substring* [, *scope*])
REReplaceNoCase(*string*, *reg_expression*, *substring* [, *scope*])
Reverse(*string*)
Right(*string*, *count*)
RJustify(*string*, *length*)
RTrim(*string*)
SpanExcluding(*string*, *set*)
SpanIncluding(*string*, *set*)
Trim(*string*)
UCase(*string*)
Val (*string*)

System functions

DirectoryExists(*absolute_path*)
ExpandPath(*relative_path*)
FileExists(*absolute_path*)
GetBaseTemplatePath()
GetCurrentTemplatePath()
GetDirectoryFromPath(*path*)
GetFileFromPath(*path*)
GetTempDirectory()
GetTempFile(*dir*, *prefix*)
†GetTemplatePath()

Query functions

IsQuery(*value*)
QueryAddRow(*query* [, *number*])
QueryNew(*columnlist*)
QuerySetCell(*query*, *column_name*, *value* [, *row_number*])
QuotedValueList(*query.column* [, *delimiter*])
ValueList(*query.column* [, *delimiter*])

Other functions

Decrypt(*encrypted_string*, *key*)
DeleteClientVariable("name")
Encrypt(*string*, *key*)
GetBaseTagData(*tagname* [, *instancenumber*])
GetBaseTagList()
GetClientVariablesList()
GetTickCount()
ParameterExists(*parameter*)
PreserveSingleQuotes(*variable*)
StripCR(*string*)
URLEncodedFormat(*string*)

† Deprecated.

ColdFusion Variables

ColdFusion returns a wide variety of variables, such as those returned in a CFDIRECTORY or CFFTP operation. Variables are usually referenced by "scoping" the variable according to its type, as in Session.varname, or Application.varname.

Variable scope

ColdFusion supports the Variables scope. Unscoped variables created with the CFSET tag acquire the Variables scope by default. For example, the variable created by:

```
<CFSET I i ngui st = Chomsky>
```

can be referenced as:

```
#Vari abl es. I i ngui st#
```

Client variables

These client variables are read-only.

```
Cl i ent. CFID  
Cl i ent. CFToken  
Cl i ent. Hi tCount  
Cl i ent. LastVi si t  
Cl i ent. Ti meCreated  
Cl i ent. URLToken
```

Server variables

Use the Server. prefix to reference server variables:

```
Server. Col dFusi on. ProductName  
Server. Col dFusi on. ProductVersi on  
Server. Col dFusi on. ProductLevel  
Server. Col dFusi on. Seri al Number  
Server. Col dFusi on. SupportedLocal es  
Server. OS. Name  
Server. OS. Addi ti onal I nformati on  
Server. OS. Versi on  
Server. OS. Bui l dNumber
```

Application and session variables

Use CFAPPLICATION to enable application and session variables. Both application and session variables are stored in memory. They are referenced as:

```
Appl i cati on. myvari abl e  
Sessi on. myvari abl e
```

There are also a few pre-defined session variables:

```
Sessi on. CFID  
Sessi on. CFToken  
Sessi on. URLToken
```

ColdFusion Tag-Specific Variables

A number of ColdFusion tags return data as variables. For example, the CFFILE tag returns file size information in the FileSize variable, referenced as CFFILE.FileSize.

The following tags return data that can be referenced in variables:

- CFINDEX
- CFMAIL
- CFPOP
- CFSEARCH
- CFLDAP
- CFFILE
- CFDIRECTORY
- CFERROR
- CFREGISTRY
- CFHTTP

ColdFusion query variables

Any ColdFusion tag that returns a query object supports the following variables:

queryname. CurrentRow
queryname. RecordCount
queryname. ColumnList

Where *queryname* is the value of the NAME attribute in each tag.

CFCATCH variables

Within a CFCATCH block, the properties of the active exception can be accessed as variables:

CFCATCH. Type
CFCATCH. Message
CFCATCH. Detail
CFCATCH. ErrNumber
CFCATCH. NativeErrorCode
CFCATCH. SQLState
CFCATCH. LockName
CFCATCH. LockOperation
CFCATCH. MissingFileName

CFDIRECTORY variables

When used with ACTION=LIST, CFDIRECTORY returns a query object. *Queryname* is the value of the NAME attribute used in the CFDIRECTORY operation.

queryname. Name
queryname. Size
queryname. Type
queryname. DateLastModified
queryname. Attributes
queryname. Mode

CFERROR variables

When CFERROR generates an error page, the following error variables are available.

- Error. Di agnosti cs
- Error. Mai l To
- Error. DateTi me
- Error. Browser
- Error. RemoteAddress
- Error. HTTPReferer
- Error. Templ ate
- Error. QueryStri ng
- Error. Val i dati onHeader
- Error. I nval i dFi el ds
- Error. Val i dati onFooter

CFFILE ACTION=Upload variables

File variables are read-only. Use the CFFILE. prefix to reference file variables: CFFILE.ClientDirectory. Note that although still supported, the File. prefix is being deprecated in favor of the CFFILE. prefix.

- CFFI LE. AttemptedServerFi l e
- CFFI LE. Cl i entDi rectory
- CFFI LE. Cl i entFi l e
- CFFI LE. Cl i entFi l eExt
- CFFI LE. Cl i entFi l eName
- CFFI LE. ContentSubType
- CFFI LE. ContentType
- CFFI LE. DateLastAccessed
- CFFI LE. Fi l eExi sted
- CFFI LE. Fi l eSi ze
- CFFI LE. Fi l eWasAppended
- CFFI LE. Fi l eWasOverwri tten
- CFFI LE. Fi l eWasRenamed
- CFFI LE. Fi l eWasSaved
- CFFI LE. Ol dFi l eSi ze
- CFFI LE. ServerDi rectory
- CFFI LE. ServerFi l e
- CFFI LE. ServerFi l eExt
- CFFI LE. ServerFi l eName
- CFFI LE. Ti meCreated
- CFFI LE. Ti meLastModi fi ed

CFFTP error variables

When you use the CFFTP STOPONERROR attribute, three variables are populated.

- CFFTP. Succeeded
- CFFTP. ErrorCode
- CFFTP. ErrorText

CFHTTP variables

CFHTTP GET operations can return text and binary files. Files are downloaded and the contents stored in a variable or file, depending on the MIME type.

CFHTTP. FileContent

CFHTTP. MimeType

CFLDAP variables

CFLDAP returns information about the LDAP query:

queryname. CurrentRow

queryname. RecordCount

queryname. ColumnList

CFPOP variables

CFPOP returns the following result columns, depending on the value of the ACTION attribute and the use of other attributes like ATTACHMENTPATH. *Queryname* is the value of the NAME attribute used in the CFPOP operation.

queryname. Date

queryname. From

queryname. Body

queryname. Header

queryname. MessageNumber

queryname. ReplyTo

queryname. Subject

queryname. CC

queryname. To

queryname. CurrentRow

queryname. RecordCount

queryname. ColumnList

queryname. Attachments

queryname. AttachmentFiles

CFQUERY and CFSTOREDPROC variables

In addition to returning data from a ColdFusion data source, the CFQUERY tag also returns information about the query:

CFQUERY. ExecutionTime

CFQUERY also uses the name of the query to scope data about the query:

queryname. CurrentRow

queryname. RecordCount

queryname. ColumnList

The CFSTOREDPROC tag also returns:

CFSTOREDPROC. ExecutionTime

CFSTOREDPROC. StatusCode

CFREGISTRY variables

The CFREGISTRY tag returns a record set you can reference. *Queryname* is the value of the NAME attribute used in the CFREGISTRY operation.

- queryname*. Entry
- queryname*. Type
- queryname*. Value

CFSEARCH variables

Every CFSEARCH operation returns the following variables. *Searchname* is the value of the NAME attribute used in the CFSEARCH operation.

- searchname*. URL
- searchname*. Key
- searchname*. Title
- searchname*. Score
- searchname*. Custom1 and Custom2
- searchname*. Summary
- searchname*. RecordCount
- searchname*. CurrentRow
- searchname*. RecordsSearched
- searchname*. ColumnList

Standard CGI Variables

This is a list of CGI 1.1 variables many Web servers create when a CGI script is called. Not all are available with every Web server.

Request

- CGI . AUTH_TYPE
- CGI . CONTENT_LENGTH
- CGI . CONTENT_TYPE
- CGI . PATH_INFO
- CGI . PATH_TRANSLATED
- CGI . QUERY_STRING
- CGI . REMOTE_ADDR
- CGI . REMOTE_HOST
- CGI . REMOTE_USER
- CGI . REQUEST_METHOD
- CGI . SCRIPT_NAME

Server

- CGI . GATEWAY_INTERFACE
- CGI . SERVER_NAME
- CGI . SERVER_PORT
- CGI . SERVER_PROTOCOL
- CGI . SERVER_SOFTWARE

Client

- CGI . HTTP_ACCEPT
- CGI . HTTP_USER_AGENT

ColdFusion Studio Keyboard Shortcuts

Studio offers a full set of keyboard commands for file management and document editing. You can change shortcut keys and add new ones by opening the Options > Customize dialog and selecting the Keyboard Shortcuts tab.

File and Document Keyboard Commands:

Command	Key
File > Open	Ctrl+O
File > Close	Ctrl+W
File > Close All	Shift+Ctrl+W
File > New	Ctrl+N
File > Save	Ctrl+S
File > Save As	Shift+Ctrl+S
File > Print	Ctrl+P
Edit > Cut	Ctrl+X
Edit > Copy	Ctrl+C
Edit > Paste	Ctrl+V
Edit > Undo	Ctrl+Z
Edit > Redo	Shift+Ctrl+Z
Delete Line	Ctrl+Y
Delete to end of line	Ctrl+Del
Delete previous word	Ctrl+Backspace
Edit > Select All	Ctrl+A
Edit > Goto line	Ctrl+G
Goto previous start tag	Ctrl+[
Goto next start tag	Ctrl+]
Edit current tag	Ctrl+F4
Edit > Set Bookmark	Ctrl+K
Edit > Goto Next Bookmark	Shift+Ctrl+K
Insert expanded code or open templates list	Ctrl+J
Edit > Indent	Shift+Ctrl+.
Edit > Unindent	Shift+Ctrl+,
Search > Find	Ctrl+F
Search > Replace	Ctrl+R
Search > Find Next	F3
Search > Extended Find	Shift+Ctrl+F
Search > Extended Replace	Shift+Ctrl+R
Find matching tag	Ctrl+M

Command	Key
Tools > Open Tag Chooser	Ctrl+E
Tools > Spell Check	F7
Spell check all	Shift+F7
Tools > Mark Spelling Errors	Ctrl+F7
Tools > Validate Document	Shift+F6
Tools > Validate Current Tag	F6
View > Full Screen	F10
View > Resources Tab	F9
Goto previous document	Shift+Ctrl+Tab
Goto next document	Ctrl+Tab
Open current document in external browser	F11
Open current document in DreamWeaver	Ctrl+D
Toggle browse mode	F12
Open Tag Inspector	F4
Toggle > Special Characters	Shift+Ctrl+X
Toggle Tag Insight	Shift+F2
Toggle Tag Tips	F2
Toggle QuickBar	Ctrl+H
Toggle Results pane	Shift+Ctrl+L
Options > Settings	F8
Options > Customize	Shift+F8
Open Anchor dialog	Shift+Ctrl+A
Insert Bold tag	Ctrl+B
Insert BR tag	Shift+Ctrl+B
Insert BR tag and new line	Ctrl+Enter
Insert Center tag	Ctrl+Q
Insert Comment tag	Shift+Ctrl+M
Open IMG dialog	Shift+Ctrl+I
Insert Italic tag	Ctrl+I
Insert non-breaking space	Shift+Ctrl+Space
Insert Paragraph tag	Shift+Ctrl+P
Insert Underline tag	Ctrl+U
Insert Start brackets <>	Ctrl+,
Insert End bracket </>	Ctrl+.

Debugger Keyboard Commands

Command	Key
Start/Continue	Ctrl + F5
Start - No debugging	Ctrl + Alt + F5
End	Alt + F5
Restart	Ctrl + Shift + F5
Step Into	Ctrl + F8
Step Over	Ctrl + F9
Run To Cursor	Ctrl + F11
Variables	Alt + Q
Watches	Alt + W
Recordsets	Alt + R
Stack	Alt + K
Output	Alt + P
Breakpoints	ALT + B
Toggle Breakpoint	Alt + X
Clear All Breakpoints	Alt + F6
Debug Settings	Alt + Y
Development Mappings	Alt + M